 Questionnaire Annex G
Consultation on the Planning Guidance

The closing date for this consultation is 25 March 2002. We need to receive your comments on or before that date.

Once you have completed the questionnaire please return it to Room 2.16, Sanctuary Buildings, Great Smith Street, London SW1P 3BT or by email to planning.guidance@dfes.gsi.gov.uk.

Part One – Yourself and your organisation

The questions in this section will enable us to have a better understanding of who has responded to this consultation.

Q1
In which capacity are you responding to this questionnaire?

On behalf of a representative organisation

(

On behalf of Central Government/Local

Government/Government Agency

(
On behalf of a primary school

(
On behalf of a secondary school

(
On behalf of a Local Education Authority

(
On behalf of a voluntary organisation

(
As an individual

(
Other – please describe and tick box

(
	

Part Two – Section Evaluation

This part of the questionnaire covers the individual sections within the Planning Guidance.

Section 1 – Introduction (paragraphs 1-30)

Q2
How strongly would you agree or disagree that Section 1 is clear and easy to understand?

Agree strongly

(

Tend to agree

(

Neither agree nor disagree

(

Tend to disagree

(
Disagree strongly

(
Don’t know

(
Q3
Are there any comments that you would like to make about Section 1?

Where relevant please mention paragraph numbers.

We welcome both positive and negative comments.

Please write in the box below.

	

Section 2 – Improving the physical environment of schools (paragraphs 33-42)

Q4
How strongly would you agree or disagree that Section 2 is clear and easy to understand?

Agree strongly

(

Tend to agree

(

Neither agree nor disagree

(

Tend to disagree

(
Disagree strongly

(
Don’t know

(
Q5
How helpful did you find the examples in Section 2?

Very helpful

(
Fairly helpful

(
Not very helpful

(
Not at all helpful

(
Q6
Are there any comments that you would like to make about Section 2?

Where relevant please mention paragraph numbers and examples.

We welcome both positive and negative comments.

Please write in the box below.

	

Section 3 – Increase the extent to which disabled pupils can participate in the curriculum (paragraphs 43-50)

Q7
How strongly would you agree or disagree that Section 3 is clear and easy to understand?

Agree strongly

(

Tend to agree

(

Neither agree nor disagree

(

Tend to disagree

(
Disagree strongly

(
Don’t know

(
Q8
How helpful did you find the examples in Section 3?

Very helpful

(
Fairly helpful

(
Not very helpful

(
Not at all helpful

(
Q9
Are there any comments that you would like to make about Section 3?

Where relevant please mention paragraph numbers and examples.

We welcome both positive and negative comments.

Please write in the box below.

	

Section 4 – Improve the delivery of information in alternative formats (paragraphs 51-54)

Q10
How strongly would you agree or disagree that Section 4 is clear and easy to understand?

Agree strongly

(

Tend to agree

(

Neither agree nor disagree

(

Tend to disagree

(
Disagree strongly

(
Don’t know

(
Q11
How helpful did you find the examples in Section 4?

Very helpful

(
Fairly helpful

(
Not very helpful

(
Not at all helpful

(
Q12
Are there any comments that you would like to make about Section 4?

Where relevant please mention paragraph numbers and examples.

We welcome both positive and negative comments.

Please write in the box below.

	

Section 5 – How to develop an accessibility strategy (paragraphs 55-69).

Q13
How strongly would you agree or disagree that Section 5 is clear and easy to understand?

Agree strongly

(

Tend to agree

(

Neither agree nor disagree

(

Tend to disagree

(
Disagree strongly

(
Don’t know

(
Q14
Are there any comments that you would like to make about Section 5?

Where relevant please mention paragraph numbers.

We welcome both positive and negative comments.

Please write in the box below.

	

Section 6 – How to develop an accessibility plan (paragraphs 70-87).

Q15
How strongly would you agree or disagree that Section 6 is clear and easy to understand?

Agree strongly

(

Tend to agree

(

Neither agree nor disagree

(

Tend to disagree

(
Disagree strongly

(
Don’t know

(
Q16
Are there any comments that you would like to make about Section 6?

Where relevant please mention paragraph numbers.

We welcome both positive and negative comments.

Please write in the box below.

	

Section 7 - Resources and Monitoring of plans and redress (paragraphs 88-94).

Q17
How strongly would you agree or disagree that Section 7 is clear and easy to understand?

Agree strongly

(

Tend to agree

(

Neither agree nor disagree

(

Tend to disagree

(
Disagree strongly

(
Don’t know

(
Q18
Are there any comments that you would like to make about Section 7?

Where relevant please mention paragraph numbers.

We welcome both positive and negative comments.

Please write in the box below.

	

Part Three – Annexes A - E

This section of the questionnaire covers the Annexes within the guidance.

Q19
Are there any comments that you would like to make about Annexes A- E?
Please write in the Annex number that your comment relates to.

We welcome both positive and negative comments.

	Annex Number
	Comments

Part Four – Planning Guidance Overall

Q20
How strongly would you agree or disagree that the Planning Guidance provides you with a clear understanding of the duty that will apply to schools and LEAs to plan strategically to increase disabled access?

Agree strongly

(

Tend to agree

(

Neither agree nor disagree

(

Tend to disagree

(

Disagree strongly

(

Don’t know

(
Q21
If you disagree strongly or tend to disagree please tell us where the Guidance is unclear and/or how it could be improved. Please write in the box below.

	

Part 5 - Annex F

Draft Regulations

Q22
How strongly do you agree that a three year time period for accessibility strategies and plans is reasonable for (a) LEAs

Agree strongly

(
Tend to agree

(
Neither agree nor disagree

(
Tend to disagree

(
Disagree strongly

(
Don’t know

(
And (b) schools

Agree strongly

(
Tend to agree

(
Neither agree nor disagree

(
Tend to disagree

(
Disagree strongly

(
Don’t know

(
Q23
How strongly do you agree that it is reasonable for non-maintained special schools to include their accessibility plan within their school prospectus?

Agree strongly

(
Tend to agree

(
Neither agree nor disagree

(
Tend to disagree

(
Disagree strongly

(
Don’t know

(
Thank you very much for taking the time to complete this questionnaire. Please return it Room 2.16, Sanctuary Buildings, Great Smith Street, Westminster, London SW1P 3BT by 25 March or by email to planning.guidance@dfes.gsi.gov.uk .

Summary of Questions

In which capacity are you responding to this questionnaire?

How strongly would you agree or disagree that Section * is clear and easy to understand?

Are there any comments that you would like to make about Section *?

How helpful did you find the examples in Section *?

Are there any comments that you would like to make about Annexes A- E?

How strongly would you agree or disagree that the Planning Guidance provides you with a clear understanding of the duty that will apply to schools and LEAs to plan strategically to increase disabled access?

If you disagree strongly or tend to disagree please tell us where the Guidance is unclear and/or how it could be improved? How strongly do you agree that a three year time period for accessibility strategies and plans is reasonable for (a) LEAs?

And (b) schools?

How strongly do you agree that it is reasonable for non-maintained special schools to include their accessibility plan within their school prospectus?

